

cover[image: Cover]

[image: Book Title Page]

Copyright

Copyright © 2018 by Thomas J. Harbin, PhD

Hachette Book Group supports the right to free expression and the value of copyright. The purpose of copyright is to encourage writers and artists to produce the creative works that enrich our culture.

The scanning, uploading, and distribution of this book without permission is a theft of the author’s intellectual property. If you would like permission to use material from the book (other than for review purposes), please contact permissions@hbgusa.com. Thank you for your support of the author’s rights.

Da Capo Press

Hachette Book Group

1290 Avenue of the Americas, New York, NY 10104

www.dacapopress.com

@DaCapoPress

Originally published in paperback in March 2000

Revised Edition: July 2018

Published by Da Capo Press, an imprint of Perseus Books, LLC, a subsidiary of Hachette Book Group, Inc. The Da Capo Press name and logo is a trademark of Hachette Book Group.

The Hachette Speakers Bureau provides a wide range of authors for speaking events. To find out more, go to www.hachettespeakersbureau.com or call (866) 376-6591

The publisher is not responsible for websites (or their content) that are not owned by the publisher.

Library of Congress Cataloging-in-Publication Data

Names: Harbin, Thomas J., 1954– author.

Title: Beyond anger: a guide for men: how to free yourself from the grip of anger and get more out of life / Thomas Harbin.

Description: Revised Edition. | Boston: Da Capo Lifelong Books, 2018.

Identifiers: LCCN 2018000796| ISBN 9780738234809 (paperback) | ISBN 9780738234793 (ebook)

Subjects: LCSH: Anger. | Men—Psychology. | BISAC: SELF-HELP / Anger Management (see also FAMILY & RELATIONSHIPS / Anger). | FAMILY & RELATIONSHIPS / Anger (see also SELF-HELP / Anger Management). | PSYCHOLOGY / Emotions. | PSYCHOLOGY / Mental Health.

Classification: LCC BF575.A5 H345 2018 | DDC 152.4/70811—dc23

LC record available at https://lccn.loc.gov/2018000796

ISBNs: 978-0-7382-3480-9 (paperback), 978-0-7382-3479-3 (ebook)

E3-20180611-JV-PC

All my love,

all my life.

For Mimi,

of my soul.

PREFACE

THIS IS A book I had to write. I had to write it for two reasons. First, I needed some materials to give to my patients, men who have a problem dealing with their anger. Writing this book also helped me organize my thoughts and feelings about the role of anger in my own life. Many years ago, others had told me that I had a problem with anger, but I didn’t take them seriously. In fact, I may never have been motivated to take this look at myself if I had not come close to ruining the most important thing in my life: my marriage.

On our tenth wedding anniversary, my wife told me, “If the next ten years are going to be like the last ten years, I’m outta here.” Her words were not spoken in anger, but there was no doubt that she meant what she had said. What I had seen as a very good marriage with occasional arguments, she had seen as a constant, heavy burden. She felt as though she was always walking on eggshells so as not to “set me off.” When we had a disagreement, I brooded about it for days. Any time she disagreed with me, I immediately went on the attack and tried to defeat her and her point of view by almost any means. When she told me that she had taken all she could stand, I took her seriously and decided that I had to do some frank soul searching to keep from losing the most important person I had ever known.

It was not until I was in my early thirties—a time when a lot of men become introspective and really begin to take stock of themselves and their lives—that I began to take this critical look at myself. As part of that process, I began to compare myself and my reactions to those of other people. Most people seemed to have more fun than I did. Things didn’t seem to bother them as much. They seemed to have more friends, and closer friends. I began to realize that what I felt was not what most people felt. Unlike me, most people woke up and started their days looking forward to what life would bring—or at least not actively dreading it. I, on the other hand, approached most days from the perspective of surviving. I was rarely optimistic. I could not enjoy the successes I did have because I constantly worried about what bad things might happen. I always assumed that things would go wrong, and if things were going to go wrong, it was better to fall from a low height (unhappiness) than from a greater height (happiness or satisfaction).

I had no idea that what I felt was different from what others felt. I assumed that anyone who was optimistic was either ignorant about the “realities” of the world or was a hypocrite. I noticed that other families hugged and kissed each other frequently and casually, while I was never very comfortable with this kind of outward display of affection; I was shocked to realize these people were not being phony. It hit me like a ton of bricks to realize they truly loved each other, were comfortable showing their love to each other, and that I had been missing out on a huge chunk of life. It’s only looking back now that I can see I was afraid to put my emotions out there because I was afraid of humiliation and rejection.

My anger got in the way of almost all forms of enjoyment. I couldn’t spend money on myself and resented it when my wife spent reasonable amounts on the things she needed and wanted. I could not handle even mild criticism without getting angry. I turned minor disagreements into major arguments by taking everything too seriously. Though I did have some fun and was able to act relaxed and confident when circumstances demanded it, I was always angry.

As I look back, many of my habitual ways of dealing with the world were driven by anger. I was an aggressive driver, using my horn and my “freeway finger” whenever people weren’t driving the way I thought they should. If a mechanic told me something needed to be fixed on my car, I was sure he was exaggerating for his own financial gain. I thought I had an unusual ability to see through a hypocrite—and since I thought most people were hypocrites, I got a lot of practice seeing through them!

All these tendencies were not helped by my first career as a researcher and teacher. In order to be hired as a researcher at a university, you must distinguish yourself from all the other bright and extremely competitive professionals. This usually involves an almost constant process of putting your ideas out there and having your colleagues try to shoot them down. Almost anyone would find constant criticism upsetting, but to an angry man it means constant humiliation.

My second career as a practicing psychologist and therapist developed at about the same time that I began working on my own anger. I decided to develop a specialty in treating angry men, and I soon realized I needed a book for them to read. I admired Dr. Harriet Lerner’s book for women, The Dance of Anger (Harper-Perennial, 1997), and thought it was the best self-help book ever written. But there was no book for angry men that I found to be as useful. This became my second reason for writing this book. I wrote two or three chapters and began giving them to my angry male patients. I gradually added one chapter at a time, and the results of my labor are what you see here.

Now, a decade later, I can honestly say that I am no longer the man I used to be. I am much more able to enjoy myself. I am not nearly as reluctant to let down my guard and let people see the inside of me. And I am much less of a pain in the ass! Most important, when my wife and I recently celebrated our twentieth anniversary, she told me the second ten years were indeed much better than the first.

PREFACE TO THE REVISED EDITION: MALE ANGER RISES, BUT THERE IS HOPE

THE FIRST EDITION of Beyond Anger was published in 2000 and was in the works for many years before that. A lot has happened in the past twenty-five years. Eighteen years of armed conflict in Iraq and Afghanistan has resulted in the first generation of Americans to come of age in a country that has been at war for their entire lives. Many soldiers came home with anger fueled by military and combat experiences. More and more working-class jobs disappeared as increasing automation made workers obsolete. Export of industry to countries with lower wages also resulted in workers losing their jobs. The crash of technology companies in 2000 and 2001 (the bursting of the dot-com bubble) caused many to lose money that was invested in stocks, including workers’ retirement funds. The worst recession in the United States since the Depression also hit middle-income people very hard from 2008 to 2012. Michael Kimmel’s excellent book Angry White Men: American Masculinity at the End of an Era has documented these and other culture-wide experiences. Dr. Kimmel believes that much male anger stems from the belief that others have taken jobs, social status, and other benefits they feel entitled to, a process Dr. Kimmel refers to as “aggrieved entitlement.”

Social Media Spreads the Anger Online

For all of its benefits, the online world allows angry men to be in touch with other angry men as never before. The rhetoric on many websites encourages angry and violent diatribes and provides an accepting environment for anger with little or no moderating influence. We have advanced from limited bulletin board services, to email, to file sharing, and to the ability to stream tremendous volumes of information in real time. Social media now dominates a huge percentage of the resources available on the Internet. This takes the form of direct interchanges between individuals or messages that get sent to thousands or millions of people. As is often the case with new technologies, our rules and restraints for this communication have not kept up with the technology. We are still determining what is allowable and what is not. It is a frontier. The fact that complete anonymity is possible makes it hard to hold people accountable for misbehavior. Historically in many communities fear of public shaming, and especially shunning, kept people in line. Neighbors and teachers were allowed to discipline children, and their parents accepted this. We don’t have those pressures when using social media. People can say whatever they want with little in the way of consequences. Sure, many recipients of the posts will react negatively, but so what? They don’t know who I am. And I don’t care who they are.

For angry men, this is perversely liberating. They don’t have to deal with the consequences of angry diatribes and don’t have to fear retribution. They can say whatever they want to whomever they want and get away with it. They can rant and rave, call people names, make false statements about people, start or contribute to rumors, and sometimes ruin lives—and forget all about it when they walk away from the screen. Much of what is written could lead to criminal charges if it were said to the target’s face. It is cowardly for angry men to treat people this way.

Angry men also tend to find other angry men online. They find others who agree with them and go back and forth, stoking each other’s anger. As they get more and more worked up, they become nastier and nastier toward the targets of their anger. Online groups and websites dedicated to racist or bigoted themes are ever more common. It used to take a lot more effort to get an audience. You had to organize a group, produce literature, and hold meetings. Now all you have to do is sit in your living room and fill the Twitterverse with venom. An example of this is the vitriol directed at Nina Davuluri, Miss America 2014. After she won the crown, she experienced a xenophobic and racist onslaught of vulgar, intimidating, and threatening comments from those who were angry that an Indian American had won.

In addition to the huge impact of social media expressions of anger, people lose communication skills when a majority of their social interaction is online. Every hour that people spend “communicating” with each other via social media is an hour in which social skills and confidence do not develop. Words only convey a portion of what is communicated when talking to another person. Body language, inflection, eye contact, volume, and posture all convey important information. “I love you,” “I hate you,” or even “Nice shirt” can take completely different meanings depended upon how they are said. Dealing with people in the moment demands empathy, flexibility, restraint, and patience. Looking a person in the face when communicating requires confidence, the ability to interpret what is really meant (as opposed to what is said), and a nuanced response. Without the social restraints of in-person discussion, it is no wonder that angry men explode online into insult, diatribe, and filth with very little provocation. More and more, belligerence is seen as a virtue. A colleague once complained that he hated to discuss difficult issues arising in the office face-to-face, and asked if future discussions could be handled via email.

A rule of thumb for angry men is that if you wouldn’t say it to a person’s face, you probably shouldn’t put it into a post. Even if you would say it to a person’s face, that doesn’t automatically mean you should.

There Is Hope

On the positive side, the Red Sox finally won the World Series, overcoming the Curse of the Bambino. There has been a steady decrease in the rate of violent crime, but by far the major change that has occurred since the first edition was published is the explosion of information available via the Internet. Virtually everything ever published can now be viewed with handheld devices. Instant worldwide communication has erased many political and cultural barriers, and interacting with people across continents is now easier than calling across area codes used to be.

I would like to say that I think male anger has subsided somewhat in the last few decades, but I don’t think it has. Not only are men and boys continuing to damage themselves and others with their anger, but it is now being fueled by the “echo chambers” available online, by politicians, and by a culture that has come to accept extreme reactions to minor provocation, such as assaulting demonstrators at political rallies. Disrespect and vilification of those with different political beliefs is encouraged. Rallies are characterized by hate speech and threats to the opposing candidate. It’s worth repeating: the way the Internet connects angry men to other angry men is unprecedented. It provides an environment that accepts, and even encourages, angry and violent comments that are often unmoderated and anonymous.

My own perspective has also changed over the years. I wrote the first edition as I was dealing with my own anger and as I was beginning my career as a psychologist. My personal and professional experiences have confirmed that it is possible for angry men to learn to relax, to be more confident in themselves, and to develop a happier life. I have discovered that many angry guys start to come to grips with their anger somewhere in their early to midthirties, as I did. Maybe it takes some maturity to develop the insight that they are not as happy as others seem to be. Or maybe it takes a while to develop the courage to face one’s demons. For whatever reason, this time of life seems to be an important one for angry men. I look at young angry men now from the perspective of an older guy and hope that they will be able to ease up and have the confidence to handle disagreement, laugh at jokes, and relax their attempts to control everything and everyone around them. Many of my patients have overcome their anger, and many have not.

As I revealed in the preface to the first edition, one of the near casualties of my past anger was my marriage. I almost lost it after ten years and was doing better after twenty. My wife and I have just celebrated our fortieth anniversary and are enjoying each other as never before. There is hope for angry men. Things can get better. You can be happier.

PART ONE

Are You Angry?

1

AT THE BOILING POINT

Anger’s Heavy Toll on Men and Society

WHY A BOOK on male anger? Anger is anger, right? Yes, it is. But men tend to express their anger differently than women. Men are more likely to express it physically by hitting people or damaging property. Men also tend to be more violent than women when they do get physical. Men are generally less willing than women to confront and deal with their emotions. As long as men still hold much of the social and economic power in American society—which, right or wrong, they still seem to do—it’s the men with anger problems who cause trouble for everyone else.

As a clinical psychologist specializing in the treatment of angry men, I’ve seen many of my patients lose jobs, wives, and opportunities because they simply could not handle the normal frustrations and disappointments in life. They argue, they insult, and they sulk. They come to think of themselves as ineffective, unlucky, or just plain losers. They don’t admit this to anyone, but deep inside, they feel inferior. Others don’t like them and they don’t like themselves. Their anger gets in the way of their ability to be good bosses, good workers, and good family men.

I have also spent a great deal of time evaluating men who have been charged with serious crimes, such as assault, rape, and murder. Many of these crimes were not premeditated. These men did not all start out with the intention of hurting others. They reacted impulsively—often out of anger. Someone insulted them and they struck back. Situations that they could have walked away from became major confrontations because they did not know any way to handle themselves other than aggressively. They tell me their behavior was stupid and they don’t know why they did what they did. Their tools for handling anger are sparse and immature. Any insult, any disagreement, any accidental bump in a bar, any disappointment leads to some type of confrontation when most of the time a simple apology or other discussion should be enough to resolve the issue.

When I visit clients in jail or talk to men whose families have been demolished by their uncontrolled rage, it confirms my belief that society can no longer afford the costs of male anger. Domestic violence programs are deluged. Our prisons are overcrowded. Our courts are swamped. Marriages are failing as never before and single-parent households are on the rise. Even our schools are no longer safe. Certainly not all of this social burden is due solely to male anger, but much of it is: the vast majority of violent crime is committed by men, and irresponsible, undisciplined men desert their families and children more frequently than women do.

But you have a choice. You don’t have to spend your life and your energy struggling in vain, hurting yourself or others with your anger and your inability to handle it. You don’t have to see the looks of fear on your wife’s and children’s faces when all you want is for them to love you. Instead of fighting against the world, you can redirect the struggle against your anger. No one can change the world enough to make all anger go away, but you can learn to deal with anger in different and more effective ways.

The struggle that angry men go through is often a lifelong process. There are periods of smooth sailing and times when nothing seems to go right. Sometimes you may think you have finally overcome your obstacles, and then a setback comes along and you may feel the despair that says things will never get better. But as with most journeys, getting there is more important than being there. As you will see, the transition from an angry man into a strong, confident, and loving man involves a tremendous shift in your outlook on life, its institutions, and its people.

You need to discover some new ways of looking at yourself. You need some new ideas for how to look at the world. You need to change some of your ways of dealing with the people in your life, and you need some suggestions about how to make all these changes. This book will give you those ideas and suggestions. Your situation is not hopeless—anyone can make changes in his life, and hope is the most important thing that will move you toward more peace and happiness.

2

THE TROUBLE WITH ANGER

When an Emotion Becomes a State of Mind

IT’S THE MIDDLE of the night and you’re sitting alone in the dark, just thinking. You’ve had another argument, you lost your temper, and this time you may have lost her for good. She’s had enough of your verbal (or physical) abuse. She’s had enough of your blaming and enough of your apologies. And you can’t convince yourself anymore that it’s all her fault. You said things that you didn’t mean to say, and even though this time you wanted to apologize, you weren’t able to make yourself do it. Even while you were yelling and calling her names, you wanted to stop. You wanted to admit that who was right or wrong wasn’t important and that all you wanted was her happiness. But you weren’t able to tell her. You weren’t able to back away from a pointless argument. Why?

Because you are angry.

It’s not that you get angry, it’s that you are angry. There is a difference. Everyone gets angry from time to time, but you seem to be angry all the time. This is probably not the first time this has occurred to you—maybe you’ve even been told this before—but something has finally convinced you that it might be true. You may have had a big fight over a trivial issue, broken some furniture in an explosion of rage, or even physically assaulted and injured someone. Despite the defiant stance you always take, you don’t really believe anymore that these arguments and explosions are always someone else’s fault. You have begun to look more closely at yourself. You have begun to wonder if you have a problem with anger.

What Is Anger?

Anger is an emotion. Just like any other emotion, anger is not bad. Anger isn’t good, either. Anger just is. Anger arises for specific and understandable reasons, just like any other emotion, such as happiness and sadness. Emotions are an essential part of being a human being, so if your goal is to completely eliminate anger from your life, forget it! First of all, this would be an impossible task. Second, you wouldn’t want to do that, even if you could, any more than you would want to eliminate love, joy, or fear. All emotions have their proper place in a man’s life; the experience of emotion is what makes life rich. And there are times when anger is an appropriate reaction to events and people.

Believe it or not, anger has its uses. It mobilizes people to action. It helps get things done. This is because anger is energy. There are physiological changes that happen in your body when you get angry. When you get angry, you sometimes feel a tremendous rush of adrenaline. You get energized. You are less likely to feel pain. Your strength seems to increase. This potent energy can be used constructively, or it can be used to destructive ends. When things make you angry, you can choose to destroy the sources of your anger (and anything else that accidentally gets in your way), or you can use that energy to change your situation in a positive way. Cognitive changes also happen during anger. Angry men tend to magnify the threat that they feel, seeing danger where others would not. When angry, men also tend to lose the ability to think rationally.

It’s easy to find examples of positive expressions of anger. Much of the progress in civil rights was made possible by the anger of the civil rights leaders and demonstrators. Much of the world’s great art, music, and literature are expressions of anger. My own anger had many benefits. I was a fairly good athlete, and my anger allowed me to play sports with an intensity that I don’t think I would have had otherwise. In addition, I do not believe that I would have ever flourished at a major university and gone on to obtain a doctorate in psychology without the drive that my anger gave me.

The energy of anger can be put to good use. So, when you take stock of your own anger, avoid labeling it as good or bad, right or wrong. For one thing, you are not an objective observer of your own behavior. What you see as a righteous expression of anger will probably not agree with most people’s observations of your anger. As will be discussed later, men also tend to deny their anger and find excuses for it. Instead, try to focus on the expression of anger and decide whether it is adaptive or maladaptive. Adaptive expressions of anger are constructive and help you to overcome the obstacles in your life. Adaptive expressions of anger do not harm people or property. Adaptive expressions of anger give people the energy and determination to accomplish their goals.

Maladaptive expressions of anger, in contrast, are out of control. This type of anger energy ends up hurting people—and usually does not accomplish much. Maladaptive ways of expressing anger do not correct frustrating situations and generally leave you worse off than you were before. When you express your anger in hurtful ways, you are not in control of your behavior; you are being controlled by the frustrating situation that caused you to get so angry. Instead of focusing on controlling the world around you, which will never be successful, you must learn to exercise control over what you do, think, and feel.

The Price of Anger

How much anger do you experience? While anger itself is neither good nor bad, having too much anger is bad. It’s bad because it causes you or other people pain and because it prevents you from becoming a successful and happy person. How much anger is too much? There is no cut-and-dried answer to that question. If others are telling you that you are angry, if your anger is causing you problems with people, or if you are aggressing against people or property, you have too much anger. If you feel that you have too much anger, you probably do.

Research indicates that high levels of hostility lead to ulcers, heart disease, and other physical illnesses. Lately, there is mounting evidence that anger shortens your lifespan. Too much anger drives others away and leaves you alone. Too much anger ruins marriages, keeps you from advancing at work, and acts like a ball and chain, dragging you down and hindering your progress in most areas of life.

As you drive others away from you with your anger, you will eventually be alone. Fewer and fewer people will want to put up with you. Your wife and children will leave. Your friends will desert you. You will have trouble making new friends. No one will want to eat lunch with you at work. Those nights in front of the TV can get awfully long after a while without anyone to talk to. You can only spend so much time by yourself or so much time at work before you will admit that you are lonely and want more people in your life. Are you there yet?

Rage Below the Surface

Many men find themselves unable to cope with even minor frustration. They get angry over trivial things, such as a stuck zipper or a spilled drink. Their anger erupts and gets out of control. A patient of mine recently put his fist through the wall because he missed the light switch when he tried to turn the light on. They feel as though they are constantly under attack, that everyone is out to get them, and that nobody understands or cares about them. They may even get superstitious and believe that fate has it in for them, or that God has turned against them. They feel that there is nothing they can do to make a situation, or their lives, better. This feeling of having no control leads to a state of continual frustration and anger.

This tendency to react with instant anger can be called rage. Rage is anger that never completely goes away. Unlike regular anger, it is not a response to a specific event; rather, it is a response set, or tendency. In other words, it is an automatic way of reacting to the world without much thought. When you react to more and more situations with anger, it becomes your habitual response. You may often find yourself furiously yelling or seething inside without even knowing what it was that made you so angry. Rage sees personal attack in every disagreement. Rage causes you to feel threatened when there is no threat. And rage causes you to viciously counter-attack even a minor threat.

Rage is like a wounded animal. It attacks anything that moves. And as with a wounded animal, the attacks do nothing to ease the pain. Rage depersonalizes individual people and events into a faceless, nameless “them.”

I’ll show them.

I’ll get back at them someday.

Often, the raging man justifies his abuse of others as payback for all of the abuse (real or imagined) that he has endured. This nonspecific, blind, and purposeless destruction makes rage so dangerous, like a firestorm in its intensity and random violence. Rage defies logic. It is a blind explosion of anger that attacks anyone in the immediate vicinity, regardless of whether the victim had anything at all to do with the anger that the angry man feels. Rage is behind many of the senseless mass shootings over the past twenty years, where the shooters often don’t even know their victims.

There are degrees of rage, ranging from seemingly harmless to violently, criminally dangerous. Sarcasm and distrust are a long way from physical assault, though both may be examples of rage. Still, there is a difference between the anger people feel when frustrated or humiliated and the constant, menacing, dangerous rage that lurks below the calm surface of many angry men. How, besides blind, unprovoked rage, can we explain the horrors we so often read about: the man who cruises the streets to find a vulnerable woman, who abducts her and beats her, who then rapes her and beats her some more? How can we explain unprovoked murder or gruesome mutilation? There is no threat to the man in these circumstances and there never was. While it is true that the perpetrators of such atrocities often suffer from serious psychopathological conditions, the blind brutality of their behavior is often driven by rage. This pathological rage is an extreme version of the tendency to react to the world of people as though they represent nothing but threat. At that point, people are not individual human beings with their own hopes and dreams. They have become them. They are the cause of the angry man’s pain. And they may be unfortunate enough to get in the way of the rage.

Of course, most angry men do not experience such extreme rage. But by the time a man becomes an angry man, he has probably developed a certain amount of rage. If you often feel angry and cannot say what you are angry about, that is rage. If you immediately assume the worst in yourself and others, that is rage. If you frequently lose your temper and strike out with little provocation, that is rage. If you often find yourself having violent daydreams, that is rage.

Rage can be controlled, but it does not diminish by itself. If you believe you are dominated by rage, don’t fool yourself into believing that you can change yourself simply by willpower. Your good intentions are powerless in the face of your rage. Angry men can keep themselves in check when things are going well, but the rage is always there, waiting to resurface when the least little thing doesn’t go as planned. You need help.

Anger’s Red Flags

Maladaptive expressions of anger have many warning signs. Some of these are obvious. If you get into physical fights or lose your temper and get fired from your job, it is clear that your anger was out of hand. If you find yourself explaining your aggressive behavior very often, you are angry. If you have broken furniture, hit your wife or girlfriend, or accidentally injured yourself in a moment of anger, your anger is dangerous and potentially out of control. If you have ever considered deliberately harming yourself, your anger needs immediate professional attention.

Other signs of maladaptive anger are not so obvious. Road rage is one of these signs. If you are prone to react to bad drivers by cursing, flipping the bird, or driving aggressively to teach another driver a “lesson,” you are angry. If your conversations usually turn into debates, you are angry. If you frequently use profanity, you are angry. If you usually see the worst in people, you are angry. If you don’t get along with your family, have few or no close friends, and never seem to get invited out, you are probably angry. Other indications include excessive competitiveness in work or play, difficulty accepting criticism, difficulty adapting to change (especially in loved ones), perfectionism, difficulty relaxing, and, especially, difficulty acknowledging that viewpoints other than your own may be valid.

Anger can also express itself through physical symptoms, including a stiff neck, back pain, hypertension, and stomach and intestinal disease, such as ulcers or irritable bowel syndrome. Redford and Virginia Williams have discussed the connection between anger and disease in their book Anger Kills. As they have documented so well, certain forms of anger, especially outward hostility, are important causes of heart disease. In fact, poorly managed anger ranks with high cholesterol and hypertension as a major cause of the vascular damage that leads to heart attacks. Not only does anger kill others, but it can kill you if you do not learn to deal with it more effectively. You might as well take a wire brush to the insides of your arteries.

It is time to muster the courage to ask yourself some tough questions. It may be difficult for you to be honest with yourself about how you react to people. It is not easy to acknowledge that we are not perfect and that we make mistakes. But if you are not as happy as you think you would like to be, if you are hurting the ones you love, and if you feel like it’s always you against the world, maybe you should relax your defenses a bit and, in the privacy of your own thoughts, consider that you may have a problem with anger.

The Origins of Anger

If you are like a lot of men who struggle with anger, you are probably not sure what is normal, day-to-day interaction and what is abnormal anger. Maybe you aren’t sure what “normal” is because you’ve never experienced it. You have probably been angry for a long time and have come to see much of your angry behavior as normal. Think about this: most people wake up most mornings in a mildly optimistic mood. Most angry men wake up most mornings dreading the day ahead. They don’t see possibilities or look forward to the day; rather, they anticipate another day of struggle. Most people do not go straight from annoyed to raging, as do many angry men. And most people do not automatically distrust others, as do many angry men.

If you look at the families of angry men, you’ll find that they often include fathers, grandfathers, uncles, and brothers who are angry, too. To a large degree, angry men are conditioned to act this way by their families and society at large, and they simply do not realize that their behavior and feelings are not normal. They have never experienced anything else, and they assume that how they feel is how everyone feels.

If you were raised by an angry father, you have learned much of your behavior from him. If he tended to blow up with little provocation, you will tend to do the same thing. If he yelled and cursed when he was angry, you will tend to do so as well. Most unfortunately, if you watched him act with disrespect toward others, you will be prone to the same behavior. Most people convicted of domestic violence, child abuse, or other violent crimes were abused themselves as children and witnessed much more violence as well.

If your father was an angry man, chances are your mother was angry in her own way from dealing with your father. Similarly, if you have older brothers and sisters, they may have been full of their own anger. Thus, you may have been surrounded by anger ever since you were born. If you were never exposed to anything else, you would have no basis for knowing what is normal anger and what is too much anger.

Even if your home wasn’t an especially angry environment, US society does a lot to promote the ideals that can lead to anger. From the Puritan traditions of austerity, severity, and denial of pleasure to today’s heavy emphasis on competition and humiliation of your “opponent” (whether in sports, business, or family), our culture sets men up for anger and unhappiness. Many religious traditions hold that denying yourself pleasure and comfort are pleasing to God. While I certainly cannot speak for God, I know that denial of pleasure contributes to many men’s anger. And while you may find it exhilarating to humiliate your opponent on the basketball court, what do you think the effect is on him? How would it affect you? I suspect that if he deliberately blocked the ball so that it slammed into your face you’d be ready to fight. How do you feel when a coworker trumpets your mistakes in front of everyone instead of quietly telling you personally?

Our society promotes an in-your-face attitude that surely contributes to much male anger. Compromise is seen as a sign of weakness and belligerence is a virtue. Our politicians are willing to accomplish nothing rather than work cooperatively with those with whom they disagree. Civility is disappearing as we cheer for those who insult, demean, and belittle others. I guarantee that when it happens to you it contributes to your anger. In addition, we hear that more and more workers are working longer and longer hours and taking less and less time off. Since there is only so much time in a day, we must assume that we are relaxing and enjoying ourselves less. Take stock of your own life and decide if you have things in a healthy balance. If you are angry, chances are you do not have work and play, serious and silly, and intensity and relaxation working together in harmony.

Our admiration of pioneering independence and individualism was good for opening new frontiers and exploring the unknown. Yet such individualism and reluctance to interact with others is not as beneficial for men’s happiness. Isolation breeds suspicion and mistrust. Keeping yourself away from other people also keeps you away from the companionship and support that only other people can provide. Independence and self-sufficiency are good things, but cooperation and companionship are necessary as well. Virtually all people need others. By acting as though this is not true for you, you set yourself up for a life of lonely anger.

Furthermore, striving to win and succeed is good for building businesses and reaching athletic accomplishment, but good sportsmanship and enjoyment of the game for its own sake have gotten lost along the way. In a famous pep talk, coach Vince Lombardi told his Green Bay Packers, “Winning is not the most important thing… it’s the only thing.” We men take winning—whether it be an argument, a game, a contract, or a place in the fast lane—so seriously that we often fail to see anything else.

Closely related to the feeling that we must always win—at almost any cost—is a fear of losing. Losing an argument, losing a bet, or losing a game all hit the angry man hard. It feels humiliating, so much so that he will almost never admit that he has made a mistake, even when he knows that he has. “Saving face” is an important concept in angry men’s notions of masculinity. Angry men let arguments continue for days rather than apologize. They allow friendships to end rather than make the first move to resolve a disagreement. Such “pride,” as it is called, is often a mask that covers the angry man’s insecurities and need for the world to see him as flawless. This is an impossible and exhausting facade to maintain. I was helping a friend of mine cut down a good-sized tree. My chainsaw cuts were off and I dropped the tree right on my ladder and narrowly missed my brand-new truck. My friend’s first remark was, “Oh, man. In front of your wife.”

We should all take a hard look at our definitions of masculinity. Many angry men have themselves boxed in by a narrow definition of what it means to be a man. This definition usually excludes any tenderness, vulnerability, and flexibility. The emphasis is on aggression, intolerance, rigidity, and independence. Excluding such a large part of human emotion and behavior as unacceptable is like trying to build a house with only a hammer and a screwdriver. We also need to use saws, pliers, and levels. While the strong, silent type has been romanticized in movies by such actors as Clint Eastwood, Vin Diesel, and Jason Statham, there is much more to masculinity than that. We pride ourselves on protecting our families, but emotional support is just as important. Angry men must learn to use more of the emotional tools in our toolboxes, tools such as empathy, patience, understanding, and the strength and confidence to let others see us as we really are. It is important for us to be able to comfort our friends and family when they need it, and we must learn to ask for help when we need it. We must develop the confidence to handle it when we are wrong, make a mistake, or get our feelings hurt. These characteristics are not incompatible with the strength that we admire so much. Who is more of a man: the one who is afraid to show emotion, or the man who can express and deal honestly with more than anger—with his hurt, with his fear, and with his worry?

Acknowledging Your Anger

To admit that your anger is a problem feels dangerous. You have probably avoided taking this step for most of your life, and it may feel as though you are going to be punished or humiliated. It took me years to cut through my own denial and acknowledge that I had too much anger and that I was not handling it well. Angry men deny their anger because admitting any imperfection makes them feel guilty. They avoid taking responsibility for their angry behavior because doing so means that they must take responsibility not only for its consequences but for changing it.

But if you want to change it, you have to acknowledge it.

If you are still not sure whether you are too angry, an objective measurement may help you. Dr. Raymond Novaco, at the University of California, Irvine, is a pioneer in the study of anger and its treatment. He developed a test to measure anger. Take some time now to take this test and find your score on the chart that follows.

Novaco Provocation Inventory

Instructions:

The items on the scale describe situations that are related to anger arousal. For each of the items, please rate the degree to which the incident described by the item would anger or provoke you by using the following scale:

1: very little; 2: little; 3: a moderate amount; 4: much; 5: very much

Use the same scale for each of the items. Try to imagine the incident actually happening to you, and then indicate the extent to which it would have made you angry by scoring the answer sheet.

In the actual situations, the degree of anger that you would experience certainly would depend on other factors that are not specified in the items (such as what kind of day you were having, exactly who was involved in the situation, how the act occurred, etc.). This scale is concerned with your general reactions, and so the details of particular situations have been omitted. Please do your best to rate your responses in this general fashion.

1. You are waiting to be served at a restaurant. Fifteen minutes have gone by, and you still haven’t even received a glass of water.

2. Being overcharged by a repairman who has you over a barrel.

3. Being singled out for correction, when the actions of others go unnoticed.

4. You are trying to rest or read, but there are children nearby who are making a lot of noise while playing.

5. Being called a liar.

6. You are in the midst of a dispute, and the other person calls you a “stupid jerk.”

7. Hearing that a person has been deprived of his/her constitutional rights.

8. Someone borrows your car, consumes 1/3 of a tank of gas, and doesn’t replace it or compensate you for it.

9. People who think that they are always right.

10. You unpack an appliance that you have just bought, plug it in, and discover that it doesn’t work.

11. Struggling to carry four cups of coffee to your table at a cafeteria, someone bumps into you, spilling the coffee.

12. Getting your car stuck in the mud or snow.

13. You are typing a report, hurrying to make a deadline, and the power goes down.

14. Employers who take advantage of their employees’ need for work by demanding more than they have a right to.

15. Watching someone bully another person who is physically smaller than he is.

16. Persons in authority who refuse to listen to your point of view.

17. You have hung up your clothes, but someone knocks them to the floor and fails to pick them up.

18. Being stood up for a date.

19. Noise and disorder at the dinner table.

20. You are driving to pick up a friend at the airport and are forced to wait for a long freight train to pass.

21. You are driving along at 45 mph, and the guy behind you is right on your bumper.

22. You are talking to someone, and they don’t answer you.

23. Hitting your finger with a hammer.

24. Newspapers slanting the news against persons in political office to make them look bad to the public.

25. You have made arrangements to go somewhere with a person, who backs off at the last minute and leaves you hanging.

26. Being joked about or teased.

27. Your car is stalled at a traffic light, and the guy behind you keeps blowing his horn.

28. Seeing somebody berate another person to excess.

29. Being pushed or shoved by someone in an argument.

30. You accidentally make the wrong kind of turn in a parking lot. As you get out of your car someone yells at you, “Where did you learn to drive?”

31. Someone who pretends to be something that he is not.

32. You walk out to the parking lot, and you discover that your car has been towed away by the police.

33. Working hard on a project and getting a poor evaluation.

34. Someone makes a mistake and blames it on you.

35. You get in your car to drive to work, and the car won’t start.

36. Being hounded by a salesperson from the moment you walk into a store.

37. Being given an unnecessarily difficult exam when you need a good grade.

38. You are deprived of a promotion to which you are entitled because you haven’t played up to the right people.

39. Someone tries to make you feel guilty.

40. You are trying to concentrate, but a person near you is tapping his foot.

41. Getting punched in the mouth.

42. When you are criticized in front of others for something that you have done.

43. You lend someone an important book or tool, and he fails to return it.

44. In the parking lot, the person whose car is next to yours swings open his door, chipping the paint from your car.

45. Getting cold soup or vegetables in a restaurant.

46. Someone who is always trying to get “one-up” on you.

47. You have had a busy day, and the person you live with starts to complain about how you forgot to do something that you agreed to do.

48. People who constantly brag about themselves.

49. Being thrown into a swimming pool with your clothes on.

50. Banging your shins against a piece of furniture.

51. You are trying to discuss something important with your mate or partner, who isn’t giving you a chance to express your feeling.

52. Being forced to do something you don’t want to do.

53. You are in a discussion with someone who persists in arguing about a topic he knows very little about.

54. Losing a game you wanted to win.

55. Being told to “go to hell.”

56. Someone making fun of the clothes you are wearing.

57. Someone sticking his nose into an argument between you and someone else.

58. You are walking along on a rainy day, and a car drives past, splashing you with water from the street.

59. Acts of prejudice against a minority or ethnic group.

60. Someone spits at you.

61. You need to get somewhere quickly, but the car in front of you is going 25 mph in a 40 mph zone, and you can’t pass.

62. Being talked about behind your back.

63. Stepping on a gob of chewing gum.

64. Hearing that a very wealthy person has paid zero income tax.

65. You have just cleaned up an area and organized the things in it, but someone comes along and messes it up.

66. Someone ripping off your automobile antenna.

67. You are involved in watching a TV program, and someone comes up and switches the channel.

68. Being told by an employer or teacher that you have done poor work.

69. You are in a ballgame, and one of your opponents is unnecessarily rough.

70. Being mocked by a small group of people as you pass them.

71. Acts of economic exploitation whereby people in business make excessive profits by taking advantage of need and demand.

72. You are in a theater ticket line, and someone cuts in front of you.

73. Being forced to do something in a way that someone else thinks it should be done.

74. You are in the middle of an important call for work, and your call gets dropped.

75. In a hurry to get somewhere, you tear a good pair of slacks on a sharp object.

76. Being misled and deceived by someone holding political office.

77. You are out for an evening with someone who indirectly conveys to you that you just don’t measure up to his or her standards.

78. While washing your favorite cup, you drop it, and it breaks.

79. Children leaving their toys and play items scattered about the house on the floor and furniture.

80. Discovering you deliberately were sold defective merchandise.

Scoring Your Test

Now add up the scores that you gave yourself on each item. If your total score is 220 or below, you are doing pretty well and do not have a real problem with anger (if you have answered the questions honestly!). Scores between 220 and 280 indicate that you have a moderate, but significant, anger problem. If your score is above 280, your anger is a severe problem and you need to do something about it immediately.

Now you’ve got an “official” anger score to confirm what others have told you and what you have privately admitted. You are angry. If you are to become a happier person, something has to change. In particular, you have to alter the way you see yourself, other people, and the events in your daily life. Be honest with yourself. Stop automatically denying that there is a problem. Take a hard look at your life. Stop making excuses for your behavior. Your problems are not everyone else’s fault, and just because your anger is not as bad as that of others does not mean it isn’t a problem.

Only you can decide that you are not as happy as you would like to be. Only you can decide to change the way you look at the world. Only you can make concrete changes in your behavior. You have to stop arguing over trivia. You must listen to others, not just prepare your next rebuttal. You must learn better ways to handle frustration and disappointment. You must be more flexible and accommodating.

These may seem like impossibly hard things to do, but I’ve seen it happen. I’ve seen men—including me—learn to relax, cool off, and control their anger and become happier people. The first step, as simple as it seems, is to recognize your anger—how it looks, how it feels, and how it affects everyone and everything in your life. The first step is always the hardest, but once you make the effort, you’ll soon notice you’re running full steam ahead.

OEBPS/nav.xhtml

Contents

		Cover

		Title Page

		Copyright

		Table of Contents

		Dedication

		Preface

		Preface to the Revised Edition

		PART ONE: ARE YOU ANGRY?

		1 At the Boiling Point Anger’s Heavy Toll on Men and Society

		2 The Trouble with Anger When an Emotion Becomes a State of Mind

		3 The Man in the Mirror Recognizing the Many Faces of Anger

		4 What Anger Thinks Getting Inside the Minds of Angry Men

		5 Relating Man to Man The Strong, Silent Type and Roots of Anger

		6 Love, Power, and Pain Anger and Your Relationships with Women

		PART TWO: ANGER ACTION PLANS

		7 Change for the Better The Commitment to Managing Your Anger

		8 Stop Pulling Your Tail Don’t Be Your Own Worst Enemy

		9 Keep the Garbage Out Let Go of Your Distorted Thinking

		10 Watch for the Storm Stop Your Anger Before It Starts

		11 Be the Squeaky Wheel Speak Up to Get Your Needs Met

		PART THREE: GET REAL, GET HELP

		12 Your Anger Status Report Sometimes Self-Help Is Not Enough

		13 Hitting a Brick Wall Violence and Anger: A Deadly Combination

		14 Falling on Your Crutch When Substance Abuse Makes Anger Worse

		15 Anger Turned Inward Depression’s Grim Effects on Angry Men

		PART FOUR: ANGER-FREE FAMILIES

		16 Going Home Again Learning to Leave Your Anger Behind

		17 Love without War Making Peace with Your Partner

		18 Like Father, Like Son Freeing Your Boy from the Grip of Anger

		19 For the Women How to Help Yourself and Your Men

		20 On Your Way You Can Get More Out of Life

		Appendix: The Military: Resources for Dealing with Aggression and PTSD

		Acknowledgments

		Acknowledgments to the Revised Edition

		Notes

		Index

Navigation

		Begin Reading

		Table of Contents

OEBPS/images/9780738234793.jpg
How to Free Yourself from the
Grip of Anger and Get More Out of Life

evond

GER

A Guide for Men

Thomas J. Harbin, PhD

)
x
=3
o
o
o
z
-]
-
w
m™
or]

Revised Fdition

OEBPS/images/Art_tit.jpg
Beyond
ANGER

A GUIDE FOR MEN

How to Free Yourself from the
Grip of Anger and Get More Out of Life

REVISED EDITION

THOMAS J. HARBIN, PhD

